	Part 1 (open to the public)
	ITEM NO.

	JOINT REPORT OF

THE HEAD OF REGENERATION AND IMPROVEMENT AND

THE HEAD OF COMMUNITY SAFETY

	TO THE CABINET BRIEFING ON

14th MARCH, 2005

	TITLE :
REPORT ON THE GOVERNMENT’S RESPECT ACTION PLAN: “GIVE RESPECT. GET RESPECT.”

	RECOMMENDATIONS:

That Lead Members:

1. Note the Respect Action Plan (RAP).

2. Refer this report to the next LSP meeting on 26th April for comment and action.

3. Take a view on whether a local RAP is required or whether actions sitting under the broad headings of the national RAP are sufficiently mainstreamed to obviate the need for a local RAP.

4. Support the next steps outlined in Section 5 of the report.

5. Request an update report when further work has been undertaken.

	EXECUTIVE SUMMARY:

Launched by government on the 10th January, the Respect Action Plan (RAP) – “Give Respect Get Respect” is a broad inter departmental and multi agency approach to anti social

Behaviour in its widest sense. At the heart of government strategy, it covers preventative and punitive measures in areas such as parenting, schools, housing, community and local public services. The government will expect to see actions to address RAP in all new funding

agreements and initiatives such as Safer Stronger Communities Fund, Housing Market Renewal and Local Area Agreements. There is no designated lead for the initiative and no requirement to produce a local co-ordinated RAP. However, as the lead Respect MP is Hazel Blears and on the basis that Salford has been designated as a “Together Action Area” and a Community Justice Pilot, the City Council will wish to be recognised as being the leading edge of the Respect agenda.

	BACKGROUND DOCUMENTS: (Available for public inspection)
· Respect Action Plan

· Youth Matters Green Paper

· Education White Paper

· Salford’s Neighbourhood Renewal Strategy

· Salford’s Community Plan

· Salford’s Community Safety Strategy

	ASSESSMENT OF RISK: None

	SOURCE OF FUNDING:

Although £84 million of resources to support the plan have been announced nationally, as yet it is unclear where these will be targeted. Most of the funding identified to support the Respect actions are existing funding streams, in particular, Neighbourhood Renewal funding, Safer Stronger Communities Fund (SSCF) and Housing Market Renewal funds which will require Respect Outputs in future. Further work is required to identify what additional funding, if any, is contained within the £84 million.

	COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS:

None
2. FINANCIAL IMPLICATIONS:
None

	PROPERTY (if applicable):

	HUMAN RESOURCES (if applicable):

	CONTACT OFFICER:
Cath Inchbold, Assistant Head of Service (Regeneration Strategy and Co-ordination – 793 3796)

	WARD(S) TO WHICH REPORT RELATE(S):

All wards, however, the targeted funding will mean some focusing down to specific wards and Super Output areas. The SSCF will target Little Hulton and Winton whereas the Housing Market Renewal will cover Kersal, Broughton, Ordsall, Langworthy, Claremont, Irwell Riverside, Weaste and Seedley.

	KEY COUNCIL POLICIES:
Neighbourhood Renewal Strategy, Community Plan, Community Safety Strategy

	DETAILS (Continued Overleaf)

	1.
	BACKGROUND AND INTRODUCTION

	1.1
	The government publicly launched the Respect Action Plan (RAP) on 10th January. The launch was very high profile with 16 ministers being engaged in Respect activities at the same time during the launch to illustrate its importance at the heart of government strategy and demonstrating that commitment to respect is a cross-cutting inter departmental theme. The Minister for Respect is Hazel Blears MP.

	1.2
	The RAP builds very much on the work of Crime and Disorder Reduction partnerships and Children’s Services Planning.

	1.3
	It is clear that LSPs and Local Authorities are perceived as the Leaders locally to drive forward the RAP.

	1.4
	Respect will be a partnership-based initiative. The government has set out its Action Plan although it is light on targets and outcomes. Councils and LSPs have not been asked to produce a co-ordinated response to Respect (or local action plans) but will be expected to build it into future plans in order to win funding as well as finding ways to mainstream actions.

	
	

	2.
	THE ACTION PLAN

	2.1
	The action plan and funding is wide ranging and in summary is comprised of six thematic areas:

· Activities for children and young people – implementing proposals from Youth Matters, targeting disadvantaged young people through art and sport, implementing a national youth volunteering service, expanding mentoring and reviewing the impact of youth activities.
· Schools – improving behaviour and attendance – new legislation to tackle poor behaviour, roll out of secondary school behaviour and truancy partnerships, targeted action on persistent truancy, preventing informal and unofficial exclusions, taking action to identify children missing education and improving provision for those who are out of school.
· Supporting families – improving parenting provision nationally, improving Local Authority delivery of parenting provision, developing the workforce to meet the new challenge, establishing a national parenting academy, preventing youth crime and anti-social behaviour, further incentives for teenage parents to attend parenting classes, legislation to expand the use of parenting orders and the inclusion of parenting in youth court pre-sentence reports for all young offenders.
· A new approach to the most challenging families – establishing a national network of intensive family support schemes, developing a cross-government strategy on the most challenging families, consider sanctions for households evicted for anti social behaviour who also refuse help
· Strengthening communities – mandatory respect and anti-social behaviour outcomes in all Lea’s by April 07, developing neighbourhood policing across the country, introduction of a nationwide single non-emergency number, developing a respect standard for housing management, giving every area the chance to have a neighbourhood charter, introducing a “community call for action” scheme, ensuring that all CDRP Senior representatives have “face the people” Neighbourhood management and neighbourhood warden schemes in 100 new areas (to be defined), all government funded regeneration schemes accompanied by measures to manage behaviour, housing market renewal pathfinders to include respect outcomes.
· Effective enforcement and community justice – considering strengthening summary powers, raising the level of fines for disorder, establish new models for conditional cautioning, consultation on introducing a house closure order, improving anti social behaviour injunctions, improving local government injunctions, improving anti-social behaviour orders, giving rights of audience in court for community safety staff, consultation on lowering the financial threshold for the seizure of the proceeds of crime, increasing protection for public service workers and the public, improving community justice, extending anti-social behaviour co-ordinators to civil courts, delivering community payback, directing people to support.

	3.
	RESOURCING THE ACTION PLAN

	3.1
	The following resources have been identified nationally to resource the plan:

· £500 K per LA over 2 years to expand the Youth Opportunity Fund.

· £100 million from government and £50 million from private sector to support national volunteering service.

· £1 million over 3 years to expand Sports Champions mentoring.

· LA’s to devolve funds to schools for packages of educational support to assist in managing behaviour and truancy.

· £20 million to pilot a new school based outreach Parent School Advisors.

· £45 million for YOT’s to develop plans for prevention programmes & parenting interventions.

· £60 million over 2 years to pilot Activity agreement allowances targeting teenage parents.

· £28 million to help LA’s to set up parenting support schemes.

· £155 million to LA’s through the neighbourhood element of Safer Stronger Communities Fund to deliver neighbourhood management in 100 areas.

· £250k for 7 criminal justice areas by end of 2006.

	4.
	THE POSITION IN SALFORD

	4.1
	Salford has developed a wide ranging, integrated partnership approach to anti social behaviour and supporting young people and families over several years, spearheaded by the Crime and Disorder Reduction Partnership of the LSP.

	4.2
	The City is already designated a Together Action Area, is a Community Justice pilot and is currently developing an anti social behaviour action strategy which will cover many aspects of the Respect agenda.

	4.3
	The HMR Scheme Update submitted in late 2005 addressed the management of neighbourhoods in transformation to the ODPM’s satisfaction.

	4.4
	The re-organisation of Childrens’ Services in the City has enabled a more co-ordinated and partnership approach to be mainstreamed.

	4.5
	In summary, many of the interventions referred to in the national RAP have been tried, tested and already mainstreamed in Salford.

	
	

	5.
	NEXT STEPS

	5.1
	The LSP to discuss at the next meeting on the 26th April with a view to taking a lead on the Respect agenda.

	5.2
	Officers will investigate whether any new resources are contained within the £84m national allocation to the Respect agenda and, if there are, the processes involved in bidding for funding.

	5.3
	Officers will investigate what opportunities there are for Salford to act as a pilot authority for any new initiatives contained within the Respect agenda.

.doc

